

Statewide Lane Reconfiguration Screening

Samuel Sturtz
Transportation Planner
Iowa Department of Transportation
samuel.sturtz@iowadot.us

Photo Credit: Keith Knapp

What is a Reconfiguration

Before

After

Photo Credit: Paul LaFleur FHWA

What do others look like?

<p>4-lane to 5-lane: In some cases it is necessary to keep two lanes in each direction for capacity purposes. Narrowing lane width to provide a TWLTL introduces the benefits of separating turning vehicles and reducing operating speeds.</p>	
<p>2-lane to 3-lane: If a capacity expansion of an existing two-lane road is desired, in some cases a three-lane cross section can provide similar operational benefits to a four-lane cross section while maintaining the safety benefits of the three-lane configuration.</p>	
<p>5-lane to 3-lane: In some cases jurisdictions have reconfigured five-lane sections to three lanes, adding features such as diagonal parking and protected bicycle lanes with the extra cross section width.</p>	

Photo Credit: Paul LaFleur FHWA

Why consider a reconfiguration?

Photo Credit: Paul LaFleur FHWA

Statewide Screening for Lane Reconfiguration

Background of Project

- Peer exchange opportunity
- Current applications coming online
- Opportunities to implement
 - Intuition
 - Data driven

Photo Credit: Jennifer Atkinson and Paul LaFleur FHWA

Feasibility of Study

Factors for determining feasibility

- Roadway function and environment
- Overall traffic volume and level of service
- Turn volumes and patterns
- Frequent-stop and/or slow-moving vehicles
- Weaving, speed, and queues
- Crash types and patterns
- Pedestrian and bike activity
- Right-of-way availability, cost and acquisition impacts
- General characteristics: parallel roadways, offset minor street intersections, parking, corner radii, and at-grade railroad crossings

Limitations of Screening

- Data
 - Only as good as what is available
- Scope
 - Entire state limits granularity of analysis
- Time

Analysis Structure

Data Elements

- Network screening elements
 - Roadway data elements
 - Number of lanes
 - Median type
 - AADT
 - Major and minor intersections
 - Business and private entrances
 - Additional data elements
 - Signalized intersections
 - Segment level crash data

Phasing of Analysis

First Phase: Querying of Data

- High level screening
 - All segments including
 - 4 lanes
 - No median
 - Two way
 - Varying lengths included
 - AADT
 - Further restricted= $<18,000$

Phasing of Analysis

Second Phase: Filtering and Calculations

- Geoprocessing and filtering
 - Intersection Analysis
 - Intersection database
 - Buffer analysis to determine high concentrations of signalized intersections
 - Access Density
 - Calculated field within ArcGIS
 - Per mile basis

Phasing of Analysis

Third Phase: Geoprocessing and Aggregation

- Site Aggregation
 - Dissolving feature within ArcGIS
 - Focused on sites .5 miles or longer
 - Manual Aggregation
 - Disconnected but continuous sites
- Crash Data
 - Segment level crash data
 - Select by identified locations
 - Aggregate up to corridor potential candidates

Phasing of Analysis

Fourth Phase: Identification of Existing Three-Lane Configurations

- Secondary Screening
 - Change of query to identify three-lane configurations-(TWLTL)
 - Repeated Phases 1-3
- Initial identification was supplemented by two sources
 - Internal spreadsheet of known locations
 - "Iowa's Experience with Road Diet Measures: Use of Bayesian Approach to Assess Impacts on Crash Frequencies and Crash Rates"-Michael Pawlovich

Phasing of Analysis

Fifth Phase: Quality Control

- Nothing is perfect
 - Data
 - Visual inspection of each potential candidate and existing three-lane sites
 - Aerial and street view photos
 - This phase resulted in re-aggregation of some selected sites.

Candidate Locations in Des Moines Metro

1	DES MOINES	DMAMPO	E GRAND AVE	E 5TH ST	E 18TH ST	12,400	1.28	34	YES	1,439
1	DES MOINES	DMAMPO	E 30TH ST	.15 MILES S OF DEAN AVE	STATE AVE	12,800	0.83	25	YES	1,131
1	DES MOINES	DMAMPO	FOREST AVE	BEAVER AVE	19TH ST	14,100	1.11	28	YES	1,204
1	DES MOINES	DMAMPO	HUBBELL AVE/ US 6	E 38TH ST	.15 MILES E OF NE 46TH ST	14,400	1.45	27	YES	495
1	DES MOINES	DMAMPO	E EUCLID AVE/ US 6	1ST ST	E 13TH ST	14,500	0.81	49	YES	1,001
1	DES MOINES	DMAMPO	HICKMAN RD	30TH ST	PROSPECT RD	14,500	1.45	44	YES	830
1	DES MOINES	DMAMPO	UNIVERSITY AVE	24TH ST	7TH ST	15,600	1.18	33	YES	1,102
1	DES MOINES	DMAMPO	SW 9TH ST	LALLY ST	SW MCKINLEY AVE	15,700	0.87	57	YES	494
1	DES MOINES	DMAMPO	DOUGLAS AVE/ US 6	MERLE HAY RD	LOWER BEAVER RD	16,500	1.79	113	YES	687
1	DES MOINES	DMAMPO	ASHWORTH RD	.1 MILES E OF 72ND ST	63RD ST	16,700	5.23	44	YES	292
1	DES MOINES	DMAMPO	E 14TH ST/ US 69	GARFIELD AVE	ALPHA AVE	17,100	0.85	121	YES	689
1	DES MOINES	DMAMPO	GRAND AVE	.15 MILES N OF FULLER RD	18TH ST	17,200	5.83	50	YES	367
1	DES MOINES	DMAMPO	INDIANOLA AVE	SE 9TH ST	HILLSIDE AVE	17,300	1.19	58	YES	340
1	DES MOINES	DMAMPO	EUCLID AVE/ US 6	.1 MILES W OF 16TH ST	6TH AVE	18,700	0.87	74	YES	701
1	DES MOINES	DMAMPO	2ND AVE/ IOWA 415	INDIANA AVE	NW 43RD AVE	19,500	2.60	62	YES	622
1	JOHNSTON	DMAMPO	NW 86TH ST	.1 MILES N OF NW 62ND AVE	NW 70TH AVE	5,400	0.86	4	NO	162
1	JOHNSTON	DMAMPO	MERLE HAY RD	NW 63RD PL	NW 70TH AVE	12,800	0.90	30	YES	123
1	URBANDALE	DMAMPO	70TH ST	PALM DR	MEREDITH DR	9,600	1.37	79	YES	442
1	URBANDALE	DMAMPO	MEREDITH DR	84TH ST	59TH ST	14,300	1.82	15	YES	276
1	WEST DES MOINES	DMAMPO	E P TRUE PKWY	60TH ST	GRAND AVE	16,200	3.21	7	YES	258

**District field: Red indicates that the site is at least partially located on a state route whereas grey indicates that the site is located exclusively on a municipal or county route.*

